Probate cases on this calendar are currently under review by the probate examiners. Review of some probate cases may not be completed and therefore have not been posted. If your probate case has not been posted please check back again later. Thank you for your patience. ## 1 Jasmin Briannah Gayer McCray-Guardianship Case No. 00CEPR10317 Petitioner Gayer, Melissa (Pro Per – Mother – Petitioner) Guardian Gayer (Rouse), Debra A. (Pro Per – Maternal Grandmother – Guardian) ### **Petition for Termination of Guardianship** | | | | See petition for details. | NEEDS/PROBLEMS/COMMENTS: | |-------------|-------------------------------------|---|---------------------------|---| | - | Aff.Sub.Wit. Verified Inventory PTC | | | Note: This petition was originally filed ex parte; however, the Court set the matter for hearing, with notice to be provided by Petitioner. The Order setting hearing was mailed to Ms. Gayer on 2/26/16. | | | Not.Cred. | | | Need Notice of Hearing. | | | Notice of
Hrg | Х | | 2. Need proof of service of | | | Aff.Mail | Χ | | Notice of Hearing at least | | | Aff.Pub. | | | 15 days prior to the | | | Sp.Ntc. | | | hearing per Probate Code
§1460(b)(5) on: | | | Pers.Serv. | | | - Jasmin McCray (Minor) | | | Conf.
Screen | | | - Debra Gayer (Rouse) ´
(Guardian) | | | Letters | | | - Anton McCray (Fathe) | | | Duties/Supp | | | - Paternal Grandfather
- Paternal Grandmother | | | Objections | | | - Maternal Grandfather | | | Video
Receipt | | | - Siblings age 12 and older | | > | CI Report | | | | | | 9202 | | | | | ~ | Order | | | | | | Aff. Posting | | | Reviewed by: skc | | | Status Rpt | | | Reviewed on: 3/17/16 | | | UCCJEA | | | Updates: | | <u> </u> | Citation | | | Recommendation: | | | FTB Notice | | | File 1- McCray | 1 ## 3A Anthony Barrera and Gabriel Benito Barrera (Guardianship) Case No. 03CEPR01548 Petitioner Kenda Bouhaben (pro per) Attorney Zepure "Zeppy" Attashian (for Ramona Gonzales – Objector/Guardian of Anthony) ## Petition for Termination of Guardianship | | KENDA BOUHABEN, mother, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |-------------------------------------|---|---| | Cont. from 012516, | RAMONA GONZALES, maternal grandmother, was appointed guardian of Anthony Barrera on 04/05/04. | This petition pertains to ANTHONY only. | | 021816 | Please see petition for details. | Continued from 2/18/16 Minute Order states Counsel | | Aff.Sub.Wit. ✓ Verified Inventory | Objection to Termination of Guardianship filed 12/31/15 by Ramona Gonzales | informs the Court that they
have come to an agreement.
The agreement needs to be in | | PTC | Court Investigator filed a report on 02/05/16. | writing and the Court will consider it. As of 3/18/16 an | | Not.Cred. ✓ Notice of | DSS Social Worker filed a report on 02/16/16 | agreement has not been filed. | | Hrg | _ | Need proof of service by | | ✓ Aff.Mail | = | mail at least 15 days before the hearing of Notice of | | Aff.Pub. | - | Hearing with a copy of the | | Pers.Serv. | | Petition for Termination of | | Conf.
Screen | | Guardianship <u>or</u> Consent &
Waiver of Notice <u>or</u>
Declaration of Due | | Letters | | Diligence for Tony Gutierrez | | Duties/Supp | | (maternal grandfather). | | Objections | | | | Video
Receipt | | | | ✓ CI Report | | | | 9202 | | | | ✓ Order Aff. Posting | = | Reviewed by: JF/KT | | Status Rpt | | Reviewed by: 3/18/16 | | UCCJEA | 1 | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 3A-Berrera & Barrera | **3A** ## 3B Anthony Berrera & Gabriel Benito Barrera (Guardianship) Case No. 03CEPR01548 Attorney Zepure "Zeppy" Attashian (for Petitioner Ramona Gonzales) Objector Kenda Bouhaben (pro per) ## Petition for Appointment of Guardian of the Person | | | | NO TEMPORARY IN PLACE; | NEEDS/PROBLEMS/COMMENTS: | |----------|------------------------|----|---|--| | | | | TEMPORARY DENIED ON 01/25/16 | NEEDS/TROBLEMS/COMMENTS. | | | | | RAMONA GONZALES, maternal grandmother, is Petitioner. | This Petition is regarding GABRIEL only. Petitioner was appointed Guardian of | | Со | ont. from 02181 | 6 | grandmen, is remioner. | Anthony on 04/05/04. | | | Aff.Sub.Wit. | | Please see petition for details. | 7 | | √ | Verified Inventory PTC | | Answer to Petition for Appointment of Temporary Guardian of the Person filed 01/04/16 | Continued from 2/18/16 Minute Order states Counsel informs the Court that they have come to an agreement. | | | Not.Cred. | | | The agreement needs to be in | | √ | Notice of
Hrg | | Court Investigator filed a report on 02/05/16 | writing and the Court will consider it. As of 3/18/16 an | | | Aff.Mail | Х | DSS Social Worker filed a report on 02/16/16 | agreement has not been filed. | | | Aff.Pub. | | | Need proof of service at | | | Sp.Ntc. | | | least 15 days before the | | ✓ | Pers.Serv. | w/ | | hearing of Notice of | | ✓ | Conf.
Screen | | | Hearing with a copy of the
Petition for Appointment of | | ✓ | Letters | | | Guardian of the Person <u>or</u> | | ✓ | Duties/Supp | | | Consent & Waiver of Notice
or Declaration of Due | | | Objections | | | Diligence for: | | | Video
Receipt | | | a. Kenda Bouhaben –
personal service needed | | ✓ | CI Report | | | b. Tony Gutierrez – service | | | 9202 | | | by mail ok | | ✓ | Order | | | c. Daniel Barrera, Jr.,
Edward Barrera, and
Sandra Barrera (if age 12
and over) – service by
mail ok | | | | | | Order is incomplete. Need new order. | | | Aff. Posting | | | Reviewed by: JF/KT | | | Status Rpt | | | Reviewed on: 3/18/16 | | ✓ | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | L | FTB Notice | | | File 3B- Barrera | | | | | | 3R | # 5 In Re: Hailie L. Whitmire Special Needs Trust Case No. 10CEPR01092 Attorney: Gregory J. Lederman (for Trustee Comerica Bank & Trust) Probate Status Hearing Re: Filing of the Fourth Account | | Probate status nearing ke. Filing of the Fourth Account | | | | |--------------|---|---|--|--| | | COMERCIA BANK & TRUST, N.A. is | NEEDS/PROBLEMS/COMMENTS: | | | | | Trustee. | | | | | | To also de Third Assess also al December | | | | | | Trustee's Third Account and Report | 1. Need forth account or current | | | | Cont. from | with an account period ending | written status report pursuant to | | | | Aff.Sub.Wit. | 1/31/15 was approved on 3/19/15. | Local Rule 7.5 which states in all | | | | Verified | Minute order dated 3/19/15 set this | matters set for status hearing | | | | Inventory | status hearing for the filing of the | verified status reports must be | | | | PTC | Fourth Account. | filed no later than 10 days before the hearing. Status Reports must | | | | Not.Cred. | | comply with the applicable code | | | | Notice of |] | requirements. Notice of the status | | | | Hrg | | hearing, together with a copy of | | | | Aff.Mail | | the Status Report shall be served | | | | Aff.Pub. | | on all necessary parties. | | | | Sp.Ntc. | | | | | | Pers.Serv. | | | | | | Conf. | | | | | | Screen | | | | | | Letters | | | | | | Duties/Supp | | | | | | Objections | | | | | | Video |] | | | | | Receipt | | | | | | CI Report | | | | | | 9202 |] | | | | | Order |] | | | | | Aff. Posting | | Reviewed by: KT | | | | Status Rpt | | Reviewed on: 3/18/16 | | | | UCCJEA | | Updates: | | | | Citation | | Recommendation: | | | | FTB Notice | | File 5- Whitmire | | | ## Probate Status Hearing RE: Filing First/Final Account | DOD: 3/4/14 | | MARIA GUADALUPE WARREN aka | NEEDS/PROBLEMS/COMMENTS: | |---------------|----------|--|---------------------------------------| | | | MARY GUADALUPE LEWIS, Daughter, | , , | | | | was appointed Executor with Full IAEA | Need petition for final distribution. | | | | without bond on 9/16/14. | See Probate Code §12200 or | | Cont. from 11 | 1915 | At the beginning on 0/1//14 the Court set | current written status report per | | Aff.Sub.Wi | | At the hearing on 9/16/14, the Court set this status hearing for the filing of the first | Local Rule 7.5. | | Verified | | account or petition for final distribution. | | | | | | | | Inventory | | Final I&A filed 3/26/15 indicates \$986.60 | | | PTC | | cash plus three parcels of real property | | | Not.Cred. | _ | and minimal furniture/furnishings for a | | | Notice of | | total value of \$201,086.60. | | | Hrg | | Status Poport filed 11/19/15 states the | | | Aff.Mail | | Status Report filed 11/18/15 states the personal representative was required to | | | Aff.Pub. | | commence two separate actions for | | | Sp.Ntc. | | unlawful detainer of two parcels to | | | Pers.Serv. | | evict the occupants of the property. | | | Conf. | | Such occupants have been evicted | | | Screen | | and possession has been restored to | | | Letters | | the personal representative. | | | Duties/Su | рр | Among the greats of the estate is | | | Objection | าร | Among the assets of the estate is certain real property in Hidalgo County, | | | Video | | Texas. The personal representative is in | | | Receipt | | the process of engaging local counsel | | | CI Report | | to assist with administration of the | | | 9202 | | estate in Texas with respect to the Texas | |
 Order | | property. There are not sufficient liquid | | | Aff. Postin | g | assets subject to administration in | Reviewed by: skc | | Status Rpt | · | California to pay all expenses of administration, so the Texas property will | Reviewed on: 3/17/16 | | UCCJEA | | need to be sold to pay such expenses. | Updates: | | Citation | | The same so sold to pay soull expenses. | Recommendation: | | FTB Notice | e | The personal representative respectfully | File 7 - Reyes | | | | requests continuance of this status | | | | | hearing for four (4) months to allow time | | | | | for the Texas real property to be | | | | | administered and for the personal | | | | | representative to file a petition for final distribution. | | | | | distribution. | | | | | | | Darlene Azevedo Kelly (for Brian J. Griffin – Executor) Attorney ### Probate Status Hearing Re: First Account and/or Petition for Final Distribution | DOD: 05/25/14 | BRIAN J. GRIFFIN, nephew, was appointed Executor without bond and with full IAEA on 10/23/14. | NEEDS/PROBLEMS/
COMMENTS: | |---|--|---| | Cont. from 012116 Aff.Sub.Wit. Verified Inventory PTC | Minute Order from hearing on 10/23/14 set the matter for a status hearing regarding filing of the First Account and/or Petition for Final Distribution on 01/21/16. Inventory & Appraisal filed 03/18/15 \$113,000.00 Declaration of Darlene Azevedo Kelly in Support of | Need First/Final Account and Petition for Final Distribution. | | Not.Cred. Notice of Hrg | Request for Continuance of Status Hearing Regarding Filing of the First Account and/or Petition for Final Distribution filed 3/16/2017 states: | | | Aff.Pub. Sp.Ntc. | The attorney previously assigned to prepare the final account [Philip Martinez] has left the firm | | | Pers.Serv. Conf. Screen | without completing the documents; She has been working on the first and final account and petition for distribution since it was | | | Letters Duties/Supp Objections | assigned to her 2 weeks ago; She has received from the Executor much of the information necessary to complete the account | | | Video Receipt CI Report | and has completed a draft; She has been delayed in completing the document because she has conducted a search | | | 9202
Order
Aff. Posting | for two of the beneficiaries who have not been located, and because the Executor resides in Aromas, it is more difficult and time consuming for | Reviewed by: JF / LEG | | ✓ Status Rpt UCCJEA Citation | her to communicate and exchange documents with him; On 3/15/2016, she learned that an immediate family member had died, which necessitates her | Reviewed on: 3/18/16 Updates: Recommendation: | | FTB Notice | being out of state for at least the next week, thus delaying her ability to complete the document; • Accordingly, she requests the status hearing be continued for 30 days . | File 8- Griffin | | | | | ## 11 Attorney Case No. 15CEPR00751 Nicholas E. Stamoulis (Estate) Ramirez, Edward R. (for Executor Giuliano DiCicco) Probate Status Hearina RE: Filing of the Inventory and Appraisal | | Г | robate status Hearing RE: Filing of the I | nventory and Appraisai | |-------------------|---|---|--| | DOD: 7/15/15 | | GIULIANO DICICCO was appointed | NEEDS/PROBLEMS/COMMENTS: | | | | Executor with Limited IAEA without | | | | | bond on 10/29/15. | Need Final I&A per Probate Code | | | | At the hearing on 10/29/15, the Court | §8800 or written status report per Local Rule 7.5. | | | | set this status hearing for the filing of the | Local Role 7.5. | | Aff.Sub.Wit. | | Inventory and Appraisal. | | | Verified | | , ' ' | | | Inventory | | A partial I&A was filed 2/22/16. A Final | | | PTC | | I&A has not yet been filed. | | | Not.Cred. | | | | | Notice of | | | | | Hrg | | | | | Aff.Mail | | | | | Aff.Pub. | | | | | Sp.Ntc. | | | | | Pers.Serv. | | | | | Conf. | | | | | Screen | | | | | Letters | | | | | Duties/Supp | | | | | Objections | | | | | Video | | | | | Receipt | | | | | CI Report | | | | | 9202 | | | | | Order | | | Basins d han de | | Aff. Posting | | | Reviewed by: skc | | Status Rpt UCCJEA | | | Reviewed on: 3/18/16 Updates: | | Citation | | | Recommendation: | | FTB Notice | | | File 11- Stamoulis | | | | | THE TI SIGNIOUNS | ## 12A The General Durable Power of Attorney of A. James Doyle, Jr. Case No. 15CEPR01071 Attorney Burnside, Leigh W. (for Petitioners DeeAnn Doyle Summers and John Doyle) Attorney Jaech, Jeffrey A. (for Respondent Christina Fishinghawk) Order to Show Cause RE: Failure to File an Accounting as to Richard Doyle and Thomas Borchardt | Order to show Cause kt. I dilute to the all Accounting as to kichara boyle and mornas borchara | | | | | |--|---|--|--|--| | | DEEANN DOYLE SUMMMERS and JOHN DOYLE, | NEEDS/PROBLEMS/COMMENTS: | | | | | Daughter and Son, filed Petition to Compel | | | | | | Attorney to Account and Report; for | Note: Page B is Ms. | | | | | Immediate Suspension of Authority to Act; for | Fishinghawk's Account and | | | | | Revocation of Power of Attorney; and for | Report of Attorney In Fact. | | | | A 55 C 1 14/21 | Surcharge on 10/27/15. | | | | | Aff.Sub.Wit. | | Need account or written | | | | Verified | CHRISTINA FISHINGHAWK, Daughter, filed | status report per Local Rule | | | | Inventory | Response on 11/30/15. | 7.5 from Richard Doyle and Thomas Borchardt. | | | | PTC | Minute Order 12/10/15 states parties agree to | momas Borcharai. | | | | Not.Cred. | an accounting that goes back to 2009. No | | | | | Notice of | appearance is necessary at the status hearing | | | | | Hrg | if the petition is filed at least two court days | | | | | Aff.Mail | prior. | | | | | Aff.Pub. | | | | | | Sp.Ntc. | See also Order Granting Petition filed 12/16/15. | | | | | Pers.Serv. | The order requires account from Ms. Fishinghawk, Richard Doyle, and Thomas | | | | | Conf. | Borchardt. | | | | | Screen | Borchardi. | | | | | Letters | Status Report filed 2/1/16 by Attorney Burnside | | | | | Duties/Supp | (attorney for Deeann Doyle Summers and John | | | | | Objections | Doyle) states to date she has not received an | | | | | Video | account and report from Respondent. She did | | | | | Receipt | receive an informal account of Richard Doyle and Thomas Borchardt's administration of the | | | | | CI Report | A. James Doyle, Jr., Trust, but no account or | | | | | 9202 | report of their activities as Mr. Doyle's | | | | | Order | attorneys-in-fact. | | | | | Aff. Posting |] | Reviewed by: skc | | | | Status Rpt | At the hearing on 2/4/16, the Court issued this | Reviewed on: 3/17/16 | | | | UCCJEA | Order to Show Cause to Richard Doyle and Thomas Borchardt as to why they should not | Updates: | | | | Citation | be sanctioned and any other appropriate | Recommendation: | | | | FTB Notice | orders made for their failure to file an | File 12A- Doyle | | | | | accounting by 2/4/16. Richard Doyle and | | | | | | Thomas Borchardt are both ordered to be | | | | | | personally present in court or appear via | | | | | | CourtCall on 3/24/16. | | | | ## 12B The General Durable Power of Attorney of A. James Doyle, Jr. Case No. 15CEPR01071 Attorney Jaech, Jeffrey A. (for Christina Fishinghawk) Account and Report of Attorney-in-Fact and Petition for Approval of Attorney-in-Fact's Acts, and for Attorneys' Fees of Attorney-in-Fact | | | | CHRISTINA FISHINGHAWK, Respondent, filed | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------|----------|--|-----------------------------| | | | | this accounting in response to a petition by | | | | | | DEEANN DOYLE SUMMERS and JOHN DOYLE. | 1. Need order. | | | | | (See Minute Order 12/10/15.) | | | | | | Account period: 7/17/13 – 12/10/15 | | | | Aff.Sub.Wit. | | Accounting: \$716,741.76 | | | ~ | Verified | | Beginning POH: \$186,562.35 | | | | Inventory | | Ending POH: \$ 507.14 | | | | PTC | | Deep and anticture also were supposinted as | | | | Not.Cred. | | Respondent states she was appointed as attorney in fact under the General Statutory | | | ~ | Notice of | | Durable Power of Attorney executed by A. | | | | Hrg | | James Doyle, Jr., (the Principal) on 11/29/12. | | | > | Aff.Mail | W | See Exhibit A. | | | | Aff.Pub. | | Al 4 5 /1 4 /1 4 A - L D L | | | | Sp.Ntc. | | About 5/14/14, A. James Doyle, Jr., executed a new General Durable Power of | | | | Pers.Serv. | | Attorney appointing Respondent RICHARD | | | | Conf. | | DOYLE and THOMAS BORCHARDT as co- | | | | Screen | | attorneys-in-fact. See Exhibit B. | | | | Letters | | | | | | Duties/Supp | | In 2004, the Principal had executed a | | | | Objections | | Durable Power of Attorney naming Petitioner DEEANN DOYLE SUMMERS as his | | | | Video | | agent, and this power of attorney was | | | | Receipt | | presumable in effect until the Principal | | | | CI Report | | appointed Respondent in 2012. | | | | 9202 | | | | | | Order | Х | DEEANN DOYLE SUMMERS and | | | | Aff. Posting | | JOHN ("JACK") DOYLE, Respondent's siblings, filed a Petition to Compel Attorney- | Reviewed by: skc | | | Status Rpt | | in-Fact to Account and
Report; for | Reviewed on: 3/17/16 | | | UCCJEA | <u> </u> | Immediate Suspension of Authority to Act; | Updates: | | <u> </u> | Citation | | for Revocation of Power of Attorney; and for | Recommendation: | | | FTB Notice | | Surcharge on or about 10/27/15. Under this | File 12B- Doyle | | | | | Court's order of 12/16/15, Respondent's | | | | | | authority under the powers of attorney was | | | | | | suspended and Respondent was ordered to file this account. | | | | | | SEE ADDITIONAL PAGES | | ## The General Durable Power of Attorney of A. James Doyle, Jr. Case No. 15CEPR01071 #### Page 2 **Respondent states:** The Fresno County Public Guardian was appointed as Temporary Conservator of the estate of the Principal on 10/30/15 and as the general conservator of the person and estate of the Principal on 12/16/15. Respondent was ordered to account and report her activities as agent and co-attorney-in-fact commencing 1/1/09 through 12/16/15, including but not limited to all monies held in various Bank of America accounts: - a. Checking xx3941 - b. Money Market Savings xx3966 - c. Money Market Savings xx4334 - d. Money Market Savings xx9761 - e. Checking xx5779 (trust account) However, Respondent was not appointed as the attorney-in-fact until 11/29/12 and did not start acting as attorney in fact until approx. 7/17/13, after the Principal aided by **RICHARD DOYLE** opened the above-referenced accounts. Therefore, this accounting begins on 7/17/13. Note: One of the accounts was a trust account and so is not included in this accounting. Respondent states she had authority to transact business in the Principal's accounts, but did not have exclusive authority or access. The Principal sometimes made transactions on his own or with assistance from someone else, usually without Respondent's contemporaneous knowledge. For example on 1/8/15, Respondent is informed and believes that **JOHN DOYLE** accompanied the Principal to the bank to effect transfers totaling more than \$332,000 from three accounts to a different account (xx9761) of the Principal. Although Respondent lacked exclusive authority over and access, she nevertheless in this accounting has accounted for all transactions (regardless of whether she was involved) of the following accounts from 7/17/13 -12/16/15: - a. Checking xx3941, Money Market Savings xx3966, and Money Market Savings xx4334 titled in the names of the Principal and the Respondent, and opened 7/17/13 by the Principal assisted by his brother **RICHARD DOYLE** - b. Savings xx9761, titled in the Principal's name, opened 1/8/15 on the initiate of **JOHN DOYLE**. Later, Respondent's name was added as attorney-in-fact. - c. Checking xx3624, titled in the names of **THOMAS BORCHARDT**, **CPA**, and Respondent in trust for the Principal, opened on 1/12/15. All bank statements were regularly given to Petitioner DeeAnn Summers. January 2015 and after were delivered by Respondent to Principal's accountant, **THOMAS BORCHARDT**, **CPA**, and on information and believe, copies were provided to Ms. Summers. #### **SEE ADDITIONAL PAGES** ## 12B The General Durable Power of Attorney of A. James Doyle, Jr. Case No. 15CEPR01071 #### Page 3 **Sale of residence:** Respondent states about March 2014, the Principal hired real estate agent Alexis Savaros to sell his house on Robinwood Lane in Fresno. Respondent as attorney-in-fact oversaw the sale of the home. Net proceeds of \$120,600.25 were deposited into the trust account xx5779 on 4/18/14. Compensation and reimbursements paid to Respondent: Respondent kept meticulous records of the services she performed for her father as a caregiver and attorney-in-fact for 2009-2015 including mileage and expenses. See petition for details. On 10/23/13, the Principal and Respondent entered into a "Personal Care Contract" under which Respondent was to receive \$20/hr plus reimbursement for expenses for her services to the Principal. On information and belief, the Principal paid **DEEANN SUMMERS** \$1,460 for the months of May through October 2012 for helping him pay bills. She provided no other caregiving services. About 5/30/14, the Principal paid Respondent \$26,167 and about 7/28/14, reimbursed Respondent \$10,409 for October 2009 through May 2014. About 11/17/14, the Principal paid Respondent \$73,895 (recomputed to reverse all commuting mileage and babysitting expenses) for her caregiver services, and on 12/22/14 an additional \$3,207.98. The gross amount paid to Respondent was \$113,678.98. On information and belief, after Respondent was paid the \$73,895 for her services, TOM BORCHARDT and RICHARD DOYLE paid from the Principal's trust \$61,924 each to Petitioners DEEANN SUMMERS and JOHN DOYLE, even though they had provided no services to the Principal. About 2/20/15, Respondent returned \$33,641 to the Principal's account, so her net compensation and reimbursements was \$80,037.98, itemized at Exhibit G. **Sale of car:** The Principal sold his 2003 Honda Accord Coupe "as is" to Respondent's husband for \$4,000 on 11/9/13, \$1,000 down and \$100/month for 36 months. The car had body damage. Cashier's checks: After learning that Petitioner DeeAnn Summers was visiting the Principal at Orchard Park with a notary public on 1/3/15 and on the advice of the Principal's attorney Philip Flanagan, who was concerned that Ms. Summers was attempting to take control of the Principal's accounts, Respondent purchased cashier's checks to substantially deplete accounts #3996, #3941, and #4334. The checks were deposited three days later in the same accounts from which they were purchased. Two days later, these accounts were substantially depleted by transfers assisted by Petitioner John Dovle to account #9761. **Request for Respondent's Attorneys' Fees:** Respondent has retained Baker Manock & Jensen to assist her in the preparation of this account and report. She is entitled to reimbursement of her attorneys' fees under Probate Code § 4204. #### **SEE ADDITIONAL PAGES** Dept. 303, 9:00 a.m. Thursday, March 24, 2016 ### 12B The General Durable Power of Attorney of A. James Doyle, Jr. Case No. 15CEPR01071 #### Page 4 #### Respondent requests this Court to order that: - 1. The account and report of Respondent as attorney-in-fact be settled, allowed, and approved as filed: - 2. All acts and proceedings of Respondent as attorney-in-fact be confirmed and approved; - 3. The conservator of the estate pay Baker Manock & Jensen PC attorneys' fees for assisting Respondent in the preparation and presentation of this account and report, in amount to be set by this Court upon proof; and - 4. For further orders as the Court deems necessary. **Declaration of Jeffrey A. Jaech in Support of Attorneys' Fees filed 3/4/16 requests fees of \$18,363.00** for 33.6 attorney hours @ \$395-415/hr and 30.3 paralegal hours @ \$150/hr, as itemized at Exhibit A, and costs of \$675.25, consisting of \$435.00 filing fee and \$675.25 in copies. Declaration states Respondent emailed and faxed all statements and documentation, and attorneys had to print documents to review for accounting. **Examiner's Note:** Pursuant to Local Rule 7.17, the Court considers photocopy expenses to be a cost of doing business and not reimbursable. Petitioner 13 ## Petition for Appointment of Probate Conservator | | | See petition for details. | NEEDS/PROBLEMS/COMMENTS: | |----------|------------------|---------------------------|---| | | | see pennon for defans. | NEEDO, I NO DEEMIO, COMMINEIVIC. | | | | | Court Investigator advised rights on 01/22/16. | | Co | ont. from 021116 | | Voting rights affected, need Minute | | | Aff.Sub.Wit. | | Order. | | ✓ | Verified | | Minute Order 2/11/16: Examiner notes | | | Inventory | | provided in open court. | | | PTC | | As of 3/18/16, nothing further has been | | | Not.Cred. | | filed. The following issues remain noted: | | ✓ | Notice of | | Need Citation and proof of personal | | | Hrg | | service of the Citation with a copy of | | ✓ | Aff.Mail w/ | | the Petition for Conservatorship on the | | | Aff.Pub. | | proposed Conservatee at least 15 | | | Sp.Ntc. | | days before the hearing per Probate Code §1824. | | | Pers.Serv. X | | Code 31024. | | ✓ | Conf. | | 2. The Petition does not appear to list all | | | Screen | | relatives within the second degree. All grandparents should be listed, if a | | ✓ | Letters | | person entitled to notice is deceased, | | ✓ | Duties/Supp | | the deceased person's name and | | | Objections | | date of death should be indicated. | | | Video X | | (If there are additional relatives, need notice per Probate Code §1822.) | | | Receipt | | nonce per Hobdie Code §1622.) | | ✓ | CI Report | | 3. Need proof of service at least 30 days | | | 9202 | | before the hearing of Notice of | | √ | Order | | Hearing with a copy of the Petition on CVRC per Probate Code §1822(e). | | | | | CVRC per Flobule Code §1022(e). | | | | | 4. Need proof of viewing | | | | | conservatorship video. | | | Aff. Posting | | Reviewed by: JF/skc | | | Status Rpt | | Reviewed on: 3/18/16 | | | UCCJEA | | Updates: | | | Citation X | | Recommendation: | | | FTB Notice | | File 13- Rogers | Attorney Jeffrey B. Pape (for Petitioner Darle Stone) Petition for Probate of Will and for Letters Testamentary. Authorization to Administer under the Independent Administration of Estates Act | DOD: 9/17/2015 Cont. from 021816 | dependent |
---|-------------------------| | Aff.Sub.Wit. S/P ✓ Verified Inventory PTC Not.Cred. ✓ Notice of Hrg ✓ Aff.Mail Sp.Ntc. Pers.Serv. Conf. Screen ✓ Letters ✓ Duties/Supp Objections Video Receipt CI Report 9202 ✓ Order Executor without bond, is P Executor without bond, is P Executor without bond, is P Executor without bond, is P Executor without bond, is P Executor without bond, is P Full IAEA: O.K. Will Dated: 8/4/2005 Publication: Business Journ Personal property - \$180 Annual income P/P - \$20, Total Probate Referee: Rick Smith | D ISSUED TO
18/2016; | | Verified Inventory Full IAEA: O.K. | and named | | Inventory | Petitioner. | | PTC Not.Cred. ✓ Notice of Hrg ✓ Aff.Mail W/ ✓ Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen ✓ Letters ✓ Duties/Supp Objections Video Receipt CI Report 9202 ✓ Order Will Dated: 8/4/2005 Will Dated: 8/4/2005 Residence: Fresno Publication: Business Journ Estimated value of the Estate Personal property - \$180 Annual income P/P - \$20, Total - \$200 Probate Referee: Rick Smith | | | Not.Cred. ✓ Notice of Hrg ✓ Aff.Mail ✓ Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen ✓ Letters ✓ Duties/Supp Objections Video Receipt CI Report 9202 ✓ Order Will Dated: 8/4/2005 Residence: Fresno Publication: Business Journ Publication: Business Journ Estimated value of the Estate Personal property - \$180 Annual income P/P - \$20, Total - \$200 Probate Referee: Rick Smith | | | ✓ Notice of Hrg Will Dated: 8/4/2005 ✓ Aff.Mail W/ ✓ Aff.Pub. Publication: Business Journ Sp.Ntc. Publication: Business Journ Conf. Estimated value of the Estate Personal property - \$180 Annual income P/P - \$20 Annual income P/P - \$20 Total - \$200 Objections Video Receipt Probate Referee: Rick Smith CI Report 9202 ✓ Order | | | ✓ Aff.Mail W/ ✓ Aff.Pub. Publication: Business Journ Sp.Ntc. Pers.Serv. Conf.
Screen Estimated value of the Estate
Personal property - \$180
Annual income P/P - \$20, ✓ Duties/Supp Total - \$200 Objections Probate Referee: Rick Smith CI Report Probate Referee: Rick Smith | | | ✓ Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen ✓ Letters ✓ Duties/Supp Objections Video Receipt CI Report 9202 ✓ Order Publication: Business Journ Personal property - \$180 Annual income P/P - \$20, Total Probate Referee: Rick Smith Probate Referee: Rick Smith | | | Sp.Ntc. Pers.Serv. Conf. Screen ✓ Letters Duties/Supp Objections Video Receipt CI Report 9202 ✓ Order | | | Pers.Serv. Conf. Screen ✓ Letters Duties/Supp Objections Video Receipt CI Report 9202 ✓ Order | urnal | | Conf. Screen Estimated value of the Estate Personal property - \$180 Annual income P/P - \$20,0 Objections Video Receipt Probate Referee: Rick Smith Re | | | Screen ✓ Letters ✓ Duties/Supp Objections Video Receipt CI Report 9202 ✓ Order | | | ✓ Letters Personal property - \$180 Annual income P/P - \$20 \$2 | lato: | | ✓ Letters ✓ Duties/Supp Objections Video Receipt CI Report 9202 ✓ Order Annual income P/P - \$20, Frobate Referee: Rick Smith | | | ✓ Duties/Supp Total - \$200 Objections Video
Receipt Probate Referee: Rick Smith CI Report 9202 ✓ Order | | | Video Receipt CI Report 9202 √ Order | 00,000.00 | | Receipt CI Report 9202 ✓ Order | | | CI Report 9202 ✓ Order | ith | | 9202
√ Order | | | | | | Aff. Posting | | | Aff. Posting | | | | | | Status Rpt | | | UCCJEA | | Citation **FTB Notice** #### **NEEDS/PROBLEMS/COMMENTS:** **Note:** Special Administration was requested for the purpose of empowering Petitioner to immediately take charge of protecting the estate's security interest in encumbered real property, which secures estate assets (promissory notes) by authorizing Petitioner to bid at foreclosure sale to prevent foreclosure of the debtor's real property valued at ~\$1,000,000.00. Letters of Special Administration grant Petitioner power to take possession of estate personal property, maintain legal proceedings, to borrow money from Petitioner as Trustee to bid at the foreclosure sale, and to purchase secured debts prior to foreclosure sale of the real property. <u>Note</u>: Court will set Status Hearings as follows: - Wednesday, August 24, 2016 at 9:00 a.m. in Dept. 303 for the filing of the final inventory and appraisal; and - Wednesday, May 24, 2017 at 9:00 a.m. in Dept. 303 for the filing of the first account and/or petition for final distribution. Pursuant Local Rule 7.5, if the documents noted above are filed 10 days prior to the dates listed, the hearings will be taken off calendar and no appearance will be required. Reviewed by: LEG Reviewed on: 3/18/16 Updates: Recommendation: SUBMITTED File 14- Loughridge ## 15 Jalexis Howell (CONS/P) Case No. 16CEPR00013 Petitioner Howell, Calvin John, Sr. (Pro Per – Father – Petitioner) Petitioner Howell, Alvena (Pro Per – Mother – Petitioner) Petition for Appointment of Probate Conservator of the Person | | | See petition for details. | NEEDS/PROBLEMS/COMMENTS: | |---------------------------------|-----|---------------------------|--| | | | | Court Investigator advised rights on 2/9/16 | | Cont. from 02 | | | Continued from 2/18/16. Nothing further has been filed. The following issues remain noted: | | Verified Inventory PTC Not.Cred | | | The petition is blank at #3g re whether conservatorship has been filed in another jurisdiction. | | Notice of Hrg Aff.Mail Aff.Pub. | _ | | 2. The petition is blank at #4a re whether the proposed Conservatee is a patient in or on leave of absence from a state institution. | | Sp.Ntc. Pers.Serv Conf. | . X | | 3. The petition at #11 lists Petitioners (parents) as | | Screen Letters | | | Jalexis' only relatives. Need complete list of all relatives within the second degree, | | Video | | | which includes siblings and grandparents. If deceased, please so state and provide dates of death per Local Rule | | Receipt ✓ CI Repor | t | | 7.1.1.D. | | 9202 | | | 4. Need Citation. | | ✓ Order | | | 5. Need proof of personal service of Citation with a copy of the petition at least 15 days prior to the hearing per Probate Code §1824 on Proposed Conservatee Jalexis Howell. | | | | | SEE ADDITIONAL PAGES | | Aff. Postii | | | Reviewed by: skc | | Status Rp | ot | | Reviewed on: 3/17/16 | | UCCJEA | | | Updates: | | Citation | X | | Recommendation: File 15- Howell | | FTB Notic | e | | riie 15- noweli | ### 15 Jalexis Howell (CONS/P) Case No. 16CEPR00013 Page 2 – NEEDS/PROBLEMS/COMMENTS (Cont'd): - 6. Need Notice of Hearing. - 7. Need proof of service of Notice of Hearing with a copy of the petition at least 30 days prior to the hearing per Probate Code §1822(e) on CVRC. - 8. Need proof of service of Notice of Hearing with a copy of the petition at least 15 days prior to the hearing per Probate Code §1822 on all relatives within the second degree (per #3 above). - 9. The petition does not request medical consent powers under Probate Code §2355; however, the Court Investigator's report indicates that Petitioners wish to request these powers. The Court may require amended petition and/or additional service to ensure that this request is included with the service on the proposed Conservatee and all relatives. - 10. If medical consent powers under Probate Code §2355 are requested, need Capacity Declaration (GC-335) pursuant to Probate Code §§ 1881, 1890. - 11. Need video receipt per Local Rule 7.15.8.A. ## 16 Raquel Pineda (CONS/PE) Case No. 16CEPR00014 Petitioner Pineda, Raquel (Pro Per – Daughter – Petitioner) Attorney Horton, Lisa (Court-appointed attorney for Proposed Conservatee) Petition for Appointment of Probate Conservator of the Person and Estate | | TEMP EXPIRES 3/24/16 (Note: Bond was | NEEDS/PROBLEMS/COMMENTS: | |-------------------|--
--| | | never filed; therefore, Temp Letters have not issued.) | Court Investigator advised rights on 2/9/16. | | Cont. from 021816 | See petition for details. | Minute Order 2/18/16: The Court | | Aff.Sub.Wit. | | orders Temporary Conservatorship | | ✓ Verified | | to Raquel Pineda over her mother | | Inventory | | without 2590 powers, capacity or | | PTC | | medical decision powers. Bond | | Not.Cred. | | required in the amount of \$23,000. Examiner notes given. | | ✓ Notice of | | Examiner noies given. | | Hrg | | The following issues remain noted | | ✓ Aff.Mail w/o? | | regarding this petition: | | Aff.Pub. | | 255 24 25 2 | | Sp.Ntc. | | <u>SEE PAGE 2.</u> | | Y Pers.Serv. W | | | | ✓ Conf. | | | | Screen | | | | ✓ Letters | | | | ✓ Duties/Supp | | | | Objections | | | | ✓ Video | | | | Receipt | | | | ✓ CI Report | | | | 9202 | | | | ✓ Order | | | | Aff. Posting | | Reviewed by: skc | | Status Rpt | | Reviewed on: 3/17/16 | | UCCJEA | | Updates: | | ✓ Citation | | Recommendation: | | FTB Notice | | File 16- Pineda | #### Page 2 #### **NEEDS/PROBLEMS/COMMENTS:** <u>Note</u>: Petitioner's declaration filed 3/1/16 states she is not seeking 2590 or specific additional powers under §§ 1873, 1901, as initially indicated in the petition. - 1. Need Capacity Declaration (GC-335) in support of medical consent and dementia powers. - 2. Notice of Hearing filed 3/1/16 does not indicate that a copy of the petition was included with the service per Probate Code §1822 on the relatives listed, and notice was not given to minor relatives per Cal. Rule of Court 7.51. The Court may require clarification as to whether this was a clerical error in checking the box at #5 if a copy was actually included, or may require further service on all relatives. - 3. Need bond of \$23,000.00, based on the conservatee's income only, with cost of recovery pursuant to Probate Code \$2320(c)(4) and Cal. Rule of Court 7.207. (Note: If there is actually \$100,000 in personal property, bond should be \$132,793.76; however, it appears this was a clerical error and this amount may refer to real property.) Note: If granted, the Court will set status hearings as follows: - Thursday, May 12, 2016 for the filing of bond - Thursday, July 21, 2016 for the filing of the Inventory and Appraisal - Thurdsay, May 25, 2017 for the filing of the first account ## 17 In the Matter of Milineam Ngeth Petitioner: Sokunthim Ngeth (pro per) #### Case No. 16CEPR00103 #### Petition to Establish Fact of Birth | Со | nt. from 021116 | | |----|-----------------|--| | | Aff.Sub.Wit. | | | ✓ | Verified | | | | Inventory | | | | PTC | | | | Not.Cred. | | | | Notice of | | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | ✓ | Order | | | | Aff. Posting | | | | Status Rpt | | | | UCCJEA | | | | Citation | | | | FTB Notice | | **SOKUNTHIM NGETH**, father, is petitioner. Petitioner states **MILINEAM NGETH** was born in Cambodia on September 8, 1996 in the county of Sangkrat Prek Pra, Mean Chey District. Included in the Declaration in Support of Petition to Establish the Fact of Birth includes copies of the following documents: - Cambodian birth certificate of MILINEAM NEGTH showing his birth date as September 8, 1996. - Certificate of United States Citizenship for MILINEAM NEGTH showing his birth date as September 8, 1999. - 3. Dissolution Judgment of Sokunthim Ngeth and Sreynoun Ly listing a child of the marriage MILINEAM NEGTH with a date of birth of September 8, 1999. The proposed order states that Milineam Ngeth was born in Cambodia and his certificate of birth shows he was born on September 8, 1996, but once he entered the United States his birth date is shown as September 8, 1999. #### NEEDS/PROBLEMS/COMMENTS: Continued from 2/11/16. Minute order indicates examiner notes were provided in open court. Health and Safety Code §103450 (a) states a verified petition may be filed by any beneficially interested person with the clerk of the superior court in and for (1) the county in which the birth, death, or marriage is alleged to have occurred, (2) the county of residence of the person whose birth or marriage it is sought to establish, or (3) the county in which the person was domiciled at the date of death for an order to judicially establish the fact of, and the time and place of, a birth, death, or marriage that is not registered or for which a certified copy is not obtainable. It appears that the petitioner is not trying to establish the fact of birth that was not registered or for which a certified copy is not obtainable but is attempting to correct the date of birth on the documents once Milineam Mgeth entered the United States. The purpose of a petition to establish the fact of birth under the Health and Safety Code is to establish a record that does not exist or for which a certified copy is not available. Reviewed by: KT Reviewed on: 3/17/16 Updates: Recommendation: File 17- Ngeth 18 Le Von Kennedy (Det. Succ) Attorney: Kenneth A Baldwin (for Petitioner Ann E. Williams) ## Petition to Determine Succession to Real and Personal Property | DC | DD: 3/20/2015 | | ANN E. WILLIAMS (formerly known as
Ann Elizabeth Kennedy in decedent's
Will), daughter, is petitioner | NEEDS/PROBLEMS/COMMENTS: | |----|------------------|----|---|-------------------------------| | Co | ont. from | | 40 days since DOD | | | | Aff.Sub.Wit. | | No other proceedings | | | ✓ | Verified | | I & A - \$136,068.67 | | | ✓ | Inventory | | • | | | | PTC | | Will dated 4/13/1959 – devises | | | | Not.Cred. | | property to petitioner as sole beneficiary due to death of | | | | Notice of
Hrg | | predeceased spouse | | | | Aff.Mail | NA | | | | | Aff.Pub. | | Petitioner requests court | | | | Sp.Ntc. | | determination that | | | | Pers.Serv. | | decedent's 100% interest in | | | | Conf.
Screen | | real property located at 2514 | | | | Letters | | E. Michigan Avenue, Fresno | | | | Duties/Supp | | CA and personal property | | | | Objections | | consisting of 839.374 shares of | | | | Video
Receipt | | Putnam Income Fund pass to
Petitioner pursuant to | | | | CI Report | | decedent's will. | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: SEF | | | Status Rpt | | | Reviewed on: 3/18/2016 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: SUBMITTED | | | FTB Notice | | | File 18- Kennedy | Case No. 16CEPR00165 19 Esther Gaffney (Det. Succ) Castorney: Gregory J. Roberts (for Petitioners Steven and Jeffrey Gaffney) ## Petition to Determine Succession to Real Property | DC | D: 10/19/2015 | | STEVEN A. GAFFNEY (son) | NEEDS/PROBLEMS/COMMENTS: | |----|------------------|----|--------------------------------|--| | | 2. 10, 11, 2010 | | JEFFREY A. GAFFNEY (son) | NEEDO, I ROBELINO, COMMENTO. | | | | | are petitioners | | | | | | | 1. The signatures of attorney and | | Co | nt. from | | 40 days since DOD | petitioners on the petition are not dated. | | F | Aff.Sub.Wit. | | No other proceedings | dalea. | | 1 | Verified | | The office proceedings | | | | | | I & A - \$135,000.00 | | | ✓ | Inventory | | | | | | PTC | | Decedent died intestate | | | | Not.Cred. | | | | | | Notice of | | Petitioners requests court | | | | Hrg | | determination that | | | | Aff.Mail | NA | decedent's 100% interest in | | | | Aff.Pub. | | real property located at 91 W. | | | - | Sp.Ntc. | | Rall Avenue, Clovis CA pass to | | | | Pers.Serv. | | • | | | | Conf. | | them pursuant to intestate | | | - | Screen | | succession as follows: | | | | Letters | | | | | - | Duties/Supp | | Steven A. Gaffney (50%) | | | - | Objections | | Jeffrey A. Gaffney (50%) | | | | Video
Receipt | | | | | | Cl Report | | | | | | 9202 | | | | | 1 | Order | | | | | ╠ | Aff. Posting | | | Reviewed by: SEF | | | Status Rpt | | | Reviewed on: 3/18/2016 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 19- Gaffney | Petitioner 22 Montes, Natalia (Pro Per – Mother – Petitioner) ## Petition for Appointment of Probate Conservator of the Person | | | See petition for details. | NEEDS/PROBLEMS/COMMENTS: | |---|--------------------|---------------------------|---| | | | = | Court Investigator advised rights on 3/4/16 | | | Aff.Sub.Wit. | | Voting rights affected – need minute order. | | ~ | Verified Inventory | | Need Citation and proof of | | | PTC | =
- | personal service of Citation with a copy of the petition at least 15 | | ~ | Notice of Hrg | = | days prior to the hearing on the
Proposed Conservatee per
Probate Code §1824. | | ~ | Aff.Mail v | _
′ | 1102010 0000 3102 11 | | | Aff.Pub. | | 2. Need video receipt per Local | | | Sp.Ntc. | | Rule 7.15.8.A. | | | Pers.Serv. X | | 3. Need revised order on current | | ~ | Conf.
Screen | | Judicial Council form, which was revised 1/15/16. | | ~ | Letters | | 16 VI36 d 1/15/10. | | ~ | Duties/Supp | | | | | Objections | | | | | Video X
Receipt | | | | ~ | CI Report | | | | | 9202 | | | | ~ | Order | | | | | Aff. Posting | | Reviewed by: skc | | | Status Rpt | _ | Reviewed on: 3/18/16 | | | UCCJEA | _ | Updates: | | | Citation X | 4 | Recommendation: | | | FTB Notice | | File 22- Gonzalez | #### Kaonna Markhem-Holland (GUARD/P) Case No. 16CEPR00208 24 Petitioner: Norma Holland (Pro per) ## Petition for Appointment of Temporary Guardian of the Person | TEMPORARY EXPIRES 3/24/2016 GENERAL HEARING 4/28/2016 NORMA HOLLAND, great aunt, is petitioner Cont. from 031016 Aff.Sub.Wit. Verified Inventory PTC Not.Cred.
Vaff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. X Conf. Screen Letters Duites/Supp Objections TEMPORARY EXPIRES 3/24/2016 GENERAL HEARING 4/28/2016 NEEDS/PROBLEMS/COMMENT: Minute order dated 3/10/201c Christelle Holland (mother) moticed at least five days price 3/24/2016. Need proof of personal service of Hearing along was copy of the Temporary Peleast 5 court days prior to hearing, or Consent and was followed by Notice or Declaration of Notice or Declaration of Notice of Diligence for: a. Chris-Telle Holland (mother) moticed at least five days price 3/24/2016. Need proof of personal service of Hearing along was copy of the Temporary Peleast 5 court days prior to hearing, or Consent and was followed by Notice or Declaration of Diligence for: a. Chris-Telle Holland (mother) moticed at least five days price 3/24/2016. Need proof of personal service of Hearing along was copy of the Temporary Peleast 5 court days prior to hearing, or Consent and was followed by Notice or Declaration of Diligence for: a. Chris-Telle Holland (mother) moticed at least five days price 3/24/2016. Need proof of personal service of Hearing along was copy of the Temporary Peleast 5 court days prior to hearing, or Consent and was followed by Notice of Hearing along was copy of the Temporary Peleast 5 court days prior to hearing along was prior to hearing along was copy of the Temporary Peleast 5 court days prior to hearing along was | <u>s</u> states
ust be | |--|---------------------------| | NORMA HOLLAND, great aunt, is petitioner | ust be | | Cont. from 031016 Aff.Sub.Wit. ✓ Verified Inventory PTC Not.Cred. ✓ Notice of Hrg ✓ Aff.Mail ✓ Aff.Pub. Sp.Ntc. Pers.Serv. X ✓ Conf. Screen ✓ Letters ✓ Duties/Supp | ust be | | Cont. from 031016 | | | Aff.Sub.Wit. ✓ Verified Inventory PTC Not.Cred. ✓ Notice of Hrg Aff.Mail W/ Aff.Pub. Sp.Ntc. Pers.Serv. ✓ Conf. Screen ✓ Letters ✓ Duties/Supp See petition for details. 3/24/2016. 1. Need proof of personal se Notice of Hearing along we copy of the Temporary Peleast 5 court days prior to hearing, or Consent and we of Notice or Declaration of Diligence for: a. Chris-Telle Holland (r.) Note: Mom was served but Probate Code 2250 requires personal service. | | | Inventory PTC Notice of Hearing along we copy of the Temporary Peleast 5 court days prior to hearing, or Consent and Very Aff.Mail W/ Aff.Pub. Sp.Ntc. Pers.Serv. X | | | PTC Copy of the Temporary Peleast 5 court days prior to hearing, or Consent and Working of Notice or Declaration of Notice or Declaration of Diligence for: Aff.Mail W/ Aff.Pub. Sp.Ntc. Pers.Serv. X Conf. Screen ✓ Letters Duties/Supp Letters Copy of the Temporary Peleast 5 court days prior to hearing, or Consent and Working Personal to hearing, or Consent and Working Personal to hearing, or Consent and Working Peleast 5 court days prior to hearing, or Consent | | | PTC Not.Cred. ✓ Notice of Hrg ✓ Aff.Mail ✓ Aff.Pub. Sp.Ntc. Pers.Serv. X ✓ Conf. Screen ✓ Letters ✓ Duties/Supp | | | Notice of Hrg ✓ Aff.Mail ✓ Aff.Pub. Sp.Ntc. Pers.Serv. X ✓ Conf. Screen ✓ Letters ✓ Duties/Supp | | | ✓ Notice of Hrg ✓ Aff.Mail W/ Aff.Pub. Sp.Ntc. Pers.Serv. X ✓ Conf.
Screen Screen ✓ Duties/Supp of Notice or Declaration of Diligence for: a. Chris-Telle Holland (r Note: Mom was served but Probate Code 2250 requires personal service) a. Chris-Telle Holland (r Note: Mom was served but Probate Code 2250 requires personal service) of Notice or Declaration of Diligence for: a. Chris-Telle Holland (r) Note: Mom was served but Probate Code 2250 requires personal service) of Notice or Declaration of Diligence for: a. Chris-Telle Holland (r) Note: Mom was served but Probate Code 2250 requires personal service) of Notice or Declaration of Diligence for: a. Chris-Telle Holland (r) Note: Mom was served but Probate Code 2250 requires personal service) of Notice of Declaration of Diligence for: a. Chris-Telle Holland (r) Note: Mom was served but Probate Code 2250 requires personal service) of Notice of Diligence for: a. Chris-Telle Holland (r) Note: Mom was served but Probate Code 2250 requires personal service) of Notice of Diligence for: a. Chris-Telle Holland (r) Note: Mom was served but Probate Code 2250 requires personal service) of Note: Mom was served but Probate Code 2250 requires personal service) of Note: Mom was served but Probate Code 2250 requires personal service) of Note: Mom was served but Probate Code 2250 requires personal service) of Note: Mom was served but Probate Code 2250 requires personal service) of Note: Mom was served but Probate Code 2250 requires personal service) of Note: Mom was served but Probate Code 2250 requires personal service) of Note: Mom was served but Probate Code 2250 requires personal service) of Note: Mom was served but Probate Code 2250 requires personal service) of Note: Mom was served but Probate Code 2250 requires personal service) of Note: Mom was served but Probate Code 22 | | | ✓ Aff.Mail w/ Aff.Pub. Note: Mom was served but Probate Code 2250 requires personal service Pers.Serv. X ✓ Conf.
Screen Screen ✓ Duties/Supp | | | Sp.Ntc. Pers.Serv. X Conf. Screen Letters Duties/Supp | nother) | | Sp.Ntc. requires personal services | , | | Pers.Serv. X ✓ Conf. Screen ✓ Letters ✓ ✓ Duties/Supp ✓ | | | Screen ✓ Letters ✓ Duties/Supp | J. | | Screen ✓ Letters ✓ Duties/Supp | | | ✓ Duties/Supp | | | | | | Objections | | | Objections | | | Video | | | Receipt | | | CI Report | | | 9202 | | | ✓ Order | | | Aff. Posting Reviewed by: SEF | | | Status Rpt Reviewed on: 3/18/2016 | | | ✓ UCCJEA Updates: | | | Citation Recommendation: | | | FTB Notice File 24- Markhem-Holland | |